Presenters Laura Fobel Technology Transfer Officer, NASA Armstrong TTO ### Mark Skoog Principal Investigator, Automatic Systems Project Office # NASA # **Armstrong Flight Research Center** # Advancing technology & science through flight - Multi-disciplinary flight research - Cutting-edge range & aircraft test facilities - Flight systems & test technique development - Diverse fleet of experimental & test aircraft - Piloted and unpiloted - Airborne remote sensing & science observation # **Armstrong Technology Transfer Office** Manages commercialization of innovations **Facilitates** research collaborations (e.g., Space Act Agreements) **Supports** utilization of SBIR and STTR results for NASA mission use and commercialization # **Armstrong's Technology Portfolio** Sample Innovations Control systems Sensors Software packages Real-World Impacts Improve flight and pilot safety Help fight forest fires Enhance security monitoring # **Technologies Available for Licensing** | NASA ID | Official Title | Notes | |-----------------|--|--| | Collision Avoid | lance System | | | DRC-012-033 | Improved Automatic Aircraft Collision
Avoidance System and Method | Algorithms for improved
collision avoidancePatent-pending | | Digital Terrain | Data Handling | | | DRC-009-008 | Improved Ground Collision
Avoidance System | Method to encode/decode
dataPatent-pending | | DRC-012-001 | Global Elevation Data Adaptive
Compression System (GEDACS) | • Software to implement DRC-009-008 | # **Technology Overview** # **Context for Development** Video: http://www.nasa.gov/offices/ipp/centers/dfrc/technology/ DRC-012-033-collision-avoidance.html # **Technology Overview** # **Design Description Functional Architecture** # **Guiding Principles** Requirements • - Do no harm - Do not impede - Avoid collision - Codified - **Approach** Modularly partitioned at the functional level # System Predicts Avoidance Trajectories Faster than real-time simulation Predicts avoidance trajectory through space ### Kinematic model - Delay phase - Onset phase - Steady-state phase ### **System Predicts Avoidance Trajectories** F-16 System **Small UAV System** GA System (SR22) Single Trajectory **Multi-Trajectory** Roll to wings-level Pull 5-6g or 18°–20° **Multi-Trajectory** Wings-level 40° left and right bank 0 and ±30° bank Vy+10 climb rate **Trajectory** angle-of-attack Over 30,000 f/m 1,000 f/m climb rate Modified chandelle climb rate **Limited Attitude Limited Attitude All Attitude** ±60° bank 45° dive ±60° bank 45° dive Attitude Bank Dive Does not support nadir Does not support nadir Near-All Envelope All Envelope All Envelope > 2g available Above stall to Vmax All altitudes Envelope 40 to 80 knots All store loadings < 1,500 feet above ground All gross weights # **System Senses Collision Threat** ## Digital terrain map (DTM) - Array of terrain elevations - Oriented to latitude & longitude # Provided by third party - Civil: U.S. Geological Survey - Military: National Geospatial Intelligence Agency - Supporting wide customer base # **System Senses Collision Threat** # Digital terrain map (DTM) - · Array of terrain elevations - Oriented to latitude & longitude # Provided by third party - Civil: U.S. Geological Survey - Military: National Geospatial Intelligence Agency - Supporting wide customer base # System Predicts Collision Threat Terrain processing (scanning) Subsample terrain data • Terrain near aircraft Simplify to 2-dimensional profile • Preparation to compare to avoidance trajectory | | Integrat | ion Is Flexib | ole | |------------------------------------|--|--|--| | | Semi-automatic | Fully automatic | Manual | | | F-16 System | Small UAV System | GA System (SR22) | | | | | Legity Byssed Cente | | Aircraft
State Data | • 1553 mux | RS-232 to USB Command-and-control link | USB or wireless from research computer | | Digital Terrain
Storage | Advanced data transfer cartridge | Micro-SD card | Micro-SD card | | Algorithm
Processing | Advanced data transfer unit | Android smart phone | Android smart phone | | Avoidance
Maneuver
Execution | High-authority autopilot in FCS No auto-throttle | Piccolo II autopilot | Pilot flown | # **Technology Overview** # **Testing and Evaluation** # **Testing: Small UAV Excellent protection** Better than anticipated Collision in winds/gusts **Avoidance** Outperforms ability of ground observers **Nuisance-**Multi-trajectory Free mandatory for lower Potential performing aircraft Improvements needed Phone-on-ground Integrity configuration requires Management more complex integrity monitoring # **Technology Overview** # **Development Status** # **Current Status: Recent Improvements** ### Summer 2014 - Pilot-vehicle interface - Warning displays - Preference settings - Conventional wireless interface - Easy aircraft adaptation for EFBs # **Future Goals and Implementations** # Goals - Accurate collision avoidance for all aircraft - Automatic and manual versions # Possible Formats - Fully automated ground collision avoidance - Glass cockpit warning system - Electronic flight bag (EFB) or phone warning system with wireless sensor inputs - Stand-alone version using smart-device sensors # **Armstrong Licensing Agreement Process** # Follow-on steps: - Phase 2 License Application (by invitation) - Phase 3 commercialization plan discussions - NASA drafts license agreement - Negotiate license language - Execute license # **One-on-One Discussions** Opportunity for each company to speak directly with the inventor for 30 minutes - · Ask questions - Discuss company-specific information Covered by Uniform Trade Secrets Act - Not be shared publicly - · Not shared with other companies Non-confidential discussion (no NDAs signed) Request a meeting at http://www.meetme.so/DanielleMcCulloch # **Phase 1 License Application** Enables evaluation of benefits for NASA, taxpayers, and the company All offers will be evaluated at the same time - Maximize benefits through simultaneous, strategic selection - Not all applicants can be accepted due to limited inventor availability Download Phase 1: Application for License to Practice Invention: http://www.nasa.gov/offices/ipp/centers/dfrc/technology/ DRC-012-033-collision-avoidance.html # **Phase 1 Components** - Company background - Product or service that will use NASA technology - Market size - Initial offer - Capabilities - Technical, management, marketing, and financial - Desired support from NASA - Appendix - Pro forma income statement form provided | | | Basic Business | Terms | | | |----|------------------------|--|--|--|--| | | Which N | IASA invention(s): | | | | | | NASA ID | Official Title | Notes | | | | | Collision Avoid | n Avoidance System | | | | | | DRC-012-033 | Improved Automatic Aircraft Collision
Avoidance System and Method | Algorithms for improved
collision avoidancePatent-pending | | | | | Digital Terrain | Data Handling | | | | | | DRC-009-008 | Improved Ground Collision
Avoidance System | Method to encode/decode
dataPatent-pending | | | | NA | DRC-012-001 | Global Elevation Data Adaptive
Compression System (GEDACS) | • Software to implement DRC-009-008 | | | # **Basic Business Terms** # Which NASA invention(s) # Fields of use, period of time, or geographic area • Limit to areas where licensee intends to market Highlight any significant terms or conditions # **Type of License** # Partially Exclusive • Sub-licensing allowed - Must be substantially manufactured **Exclusive or** in the U.S. for products sold in U.S. - Patent cost reimbursement # **Non-Exclusive** - No sub-licensing - U.S. manufacturing not requiredPro-rated patent cost reimbursement - Multiple licensees # **Fees** NEGOTIABLE Upfront fee Patenting costs # **Royalties** Paid at least annually - Based on Net Sales* - Specify preferred metric (e.g., units) - Ascending/Descending royalty structure Minimum annual royalties Non-royalty sublicensing payments - For exclusive license *Net Sales (as defined in license) = gross sales – (returns + discounts + shipping/insurance + taxes/duties) # **Schedule and Key Milestones** # **Annual reports** # Milestone examples - ✓ Prototype demonstration - ✓ Manufacturing process development - ✓ Funding/Investments (especially for startups) - ✓ Marketing of product - Achievement of sales # **Phase 1 Components** - Company background - Product or service that will use NASA technology - Market size - Initial offer - Capabilities - Technical, management, marketing, and financial - Desired support from NASA - Appendix # **Pro Forma** Income Statement - Years until positive cash flow plus 2 more years - Only for the product line using NASA's technology - Include proposed royalty payments and minimums - Ensure assumptions are clear Download *pro forma* template: http://www.nasa.gov/offices/ipp/centers/dfrc/technology/ DRC-012-033-collision-avoidance.html | 2 | Instructions: Please use this Pro Forma template in su
Complete only the green shaded boxes. All other value | | | | | | |---|---|------------------------|---|-------------|---|--------------------------| | 3 | Product: | ABC | | | Royalty Rate Structure | Annual rate inc. or dec. | | 4 | | | | | Starting Royalty Rate | 7.0% | | 5 | | | Current values are for example only. Please provide accurate and appropriate estimates for your company and product offering. | | Annual Change in Royalty Rate
(Increase or Decrease) | 1.0% | | 5 | Percentage of Product Attributable to Licensed
Technology: | 80.0% | | | | | | 7 | Discount / Risk Rate | 7.0% | | | | | | 3 | Company Financials | Year 1 | Year 2 | Year 3 | | | | 9 | Revenue | | | | | | | 0 | Price per Unit | \$5,000 | \$5,000 | \$5,000 | Repeat sections for each varied | product types | | 1 | Units Sold | 600 | 720 | 864 | | | | 2 | Projected Sales | \$3,000,000 | \$3,600,000 | \$4,320,000 | | | | 3 | Expenses | | | | | | | 4 | Cost of Goods Sold | \$1,500,000 | \$1,800,000 | \$2,160,000 | | | | 5 | Selling, General & Admin. Expenses | \$750,000 | \$900,000 | \$1,080,000 | | | | 6 | R&D Costs | \$200,000 | \$200,000 | \$150,000 | | | | 7 | Total Expense | \$2,450,000 | \$2,900,000 | \$3,390,000 | | | | 8 | Pre-Licensing Fee Margins | | | | | | | _ | Net Profit | \$550,000 | \$700,000 | \$930,000 | Sum all revenues – Sum all expenses | | | 0 | Gross Margin (%) | 18.3% | 19.4% | 21.5% | | | | 1 | Licensing Fees | | | | | | | 2 | Up Front Licensing Fee | \$200,000 | | | | | | 3 | Royalty Rate | 7.00% | 7.07% | 7.14% | | | | 4 | Royalty Payment | \$210,000 | \$254,520 | \$308,478 | | | | 5 | Minimum Annual Royalty Payment | \$100,000 | \$200,000 | \$300,000 | | | | 6 | Actual Royalty Cumulative NPV of Royalty Revenue | \$410,000
\$410,000 | \$254,520
\$605,485 | \$308,478 | | | # **Negotiations** # Finding the win-win - Type of license Field of use Upfront licensing fee - Items Running royalty rate - Yearly minimums Milestones # **Negotiations** # Finding the win-win **Items** - NASA/U.S. government retains irrevocable, royalty-free rights Non-Negotiable to technology for noncommercial uses - March-in rights - Indemnity and warranty # Signature and Monitoring # Agreement(s) Signed All applicants will be notified after signing # NASA Monitoring of Commercialization - Ensure milestones met - Ensure compliance with annual reporting and payments - Successes: We will collaborate with you to celebrate/publicize # **Next Steps** Complete post-webinar "survey" Appears as you sign out today Download Phase 1 License Application http://www.nasa.gov/offices/ipp/centers/dfrc/technology/DRC-012-033-collision-avoidance.html # **Questions** Contact: Janeya Griffin janeya.t.griffin@nasa.gov 661.276.5743